The Lepton Family # Neutrino Properties | Name: | $ u_{e} $ | $oldsymbol{ u}_{\mu}$ | $oldsymbol{ u}_{ au}$ | |---------------|--|-----------------------|-----------------------| | Mass: | <2.2 eV | <170 keV | <15.5 MeV | | Charge: | 0 (no electric or color charge) | | | | Spin: | 1/2 ⇒ Fermions | | | | Interactions: | Weak, Gravitational | | | | Antiparticle: | Antineutrinos may be identical to neutrinos. | | | ### **Neutrino Oscillations** The basic idea: a neutrino created as one flavor will change into another flavor as it propagates through space. There are 3 flavors and 3 masses. A given neutrino is actually a superposition of these eigenstates. #### Creating a superposition: Say flavor 1 is made up of a combination of mass 1 and mass 2 eigenstates This will be our initial neutrino for this example. #### But it's a metasuperposition Mass the eigenstates can also be superpositions of flavor eigenstates: Note that when you add the two flavor 2 mass eigenstates together, they cancel leaving us only with our original, flavor 1 wave. #### Then time passes Over time the waves become out of phase with one another... #### And our wave changes This leaves us with less of flavor 1 and a non-zero amount of flavor 2. The probability of observing a flavor is equal to the amplitude of the wave squared. If observed at this time, the probability of the neutrino collapsing into flavor 2 is higher than the probability for flavor 1. #### Thus we have an oscillation The probability of being one flavor or another oscillates back and forth: #### And in 3D Three flavor case, for an initial muon neutrino: #### A (very) brief mathematical excursion: Mathematically, the relationship between the flavor and mass eigenstates is as follows: $$|v_{a}\rangle = \Sigma_{i} U_{ai} |v_{i}\rangle$$ $$|v_{i}\rangle = \Sigma_{a} U_{ai}^{*} |v_{a}\rangle$$ where the neutrino flavor is given by a = e, μ , τ and the neutrino mass is given by i = 1, 2, 3, and U is the <u>neutrino mixing matrix</u>. $$\begin{pmatrix} \nu_e \\ \nu_\mu \\ \nu_\tau \end{pmatrix} = \begin{pmatrix} c_{12}c_{13} & s_{12}c_{13} & s_{13}e^{-i\delta} \\ -s_{12}c_{23} - c_{12}s_{23}s_{13}e^{i\delta} & c_{12}c_{23} - s_{12}s_{23}s_{13}e^{i\delta} & s_{23}c_{13} \\ s_{12}s_{23} - c_{12}c_{23}s_{13}e^{i\delta} & -c_{12}s_{23} - s_{12}c_{23}s_{13}e^{i\delta} & c_{23}c_{13} \end{pmatrix} \begin{pmatrix} \nu_1 \\ \nu_2 \\ \nu_5 \end{pmatrix}$$ where $c_{ij} = cos\theta_{ij}$ and $s_{ij} = sin\theta_{ij}$ θ = mixing angle ### Oscillation Probability $$P_{\alpha \to \beta, \alpha \neq \beta} = \sin^2 2\theta \sin^2 \left(\frac{\Delta m^2 L}{4E}\right) \text{ (natural units)}$$ L = Distance traveled by neutrino Δm^2 = mass squared difference between mass eigenstates in question θ = mixing angle #### Theta13 - Some terms in U have an additional factor δ . This factor is non-zero only if neutrino oscillation violates CP symmetry. Also notice that each of these terms is proportional to theta13. - Knowledge of the order of magnitude of theta13 could help guide us in building experiments that probe CP violation in weak interactions. ## Family Secrets - What is their mass? - Finding oscillation statistics could help us calculate their masses. Determining the mass is important to many things, including dark matter calculations. - Are they their own antiparticle? - If neutrinos are their own antiparticles then the neutrinoless double beta decay process is allowed (2n -> 2p +2e instead of 2n -> 2p +2e + 2v). There are several experiments looking for this. - What is the length of each oscillation? - Why is theta13 so small? - What can it tell us about CP violation? ### In the future, the lepton family hopes to: - Discover new physics regarding CP-violation, weak interactions, antimatter and dark matter. - Teach us more about quantum gravity effects, since it is not affected EM or strong interactions. - Allow deeper astronomical probing by using sort of "neutrino telescope." - Go on a family vacation. - Achieve world peace. #### **Special Thanks To...** Stephen Pordes (Advisor) Hans Jostlein (Advisor) All the PAB technicians and engineers Andrea, Leonel and Patrick (my intern team) Fermi National Accelerator Laboratory SULI Program Erik Ramberg, Roger Dixon, Jean Slaughter and Carol Angarola (Mentors/Internship Coordinators) #### **Image Sources:** Slide 1: http://history.fnal.gov/GoldenBooks/gb_lmlsec.html Slide 2: http://www.rebekahherzog.com/?p=92 Slide 6-12: http://en.wikipedia.org/wiki/Neutrino_oscillation